

Commerce Country Chart

Reason for Control

Countries	Chemical & Biological Weapons			Nuclear Nonproliferation		National Security		Missile Tech	Regional Stability		Firearms Convention	Crime Control			Anti-Terrorism	
	CB 1	CB 2	CB 3	NP 1	NP 2	NS 1	NS 2	MT 1	RS 1	RS 2	FC 1	CC 1	CC 2	CC 3	AT 1	AT 2
	Afghanistan	X	X	X	X		X	X	X	X	X		X		X	
Albania	X	X		X		X	X	X	X	X		X	X			
Algeria	X	X		X		X	X	X	X	X		X		X		
Andorra	X	X		X		X	X	X	X	X		X		X		
Angola	X	X		X		X	X	X	X	X		X		X		
Antigua & Barbuda	X	X		X		X	X	X	X	X	X	X		X		
Argentina	X					X	X	X	X	X	X	X		X		
Armenia	X	X	X	X		X	X	X	X	X		X	X			
Aruba	X	X		X		X	X	X	X	X		X		X		
Australia	X					X		X	X							
Austria	X					X		X	X	X		X		X		
Azerbaijan	X	X	X	X		X	X	X	X	X		X	X			
Bahamas, The	X	X		X		X	X	X	X	X	X	X		X		
Bahrain	X	X	X	X		X	X	X	X	X		X		X		

Commerce Country Chart

Reason for Control

Countries	Chemical & Biological Weapons			Nuclear Nonproliferation		National Security		Missile Tech	Regional Stability		Firearms Convention	Crime Control			Anti-Terrorism	
	CB 1	CB 2	CB 3	NP 1	NP 2	NS 1	NS 2	MT 1	RS 1	RS 2	FC 1	CC 1	CC 2	CC 3	AT 1	AT 2
	Bangladesh	X	X		X		X	X	X	X	X		X		X	
Barbados	X	X		X		X	X	X	X	X	X	X		X		
Belarus	X	X	X			X	X	X	X	X		X	X			
Belgium	X					X		X	X							
Belize	X	X		X		X	X	X	X	X	X	X		X		X
Benin	X	X		X		X	X	X	X	X		X		X		
Bhutan	X	X		X		X	X	X	X	X		X		X		
Bolivia	X	X		X		X	X	X	X	X	X	X		X		
Bosnia & Herzegovina	X	X		X		X	X	X	X	X		X		X		
Botswana	X	X		X		X	X	X	X	X		X		X		
Brazil	X	X				X	X	X	X	X	X	X		X		X
Brunei	X	X		X		X	X	X	X	X		X		X		
Bulgaria	X					X	X	X	X	X		X	X			
Burkina Faso	X	X		X		X	X	X	X	X		X		X		

Commerce Country Chart

Reason for Control

Countries	Chemical & Biological Weapons			Nuclear Nonproliferation		National Security		Missile Tech	Regional Stability		Firearms Convention	Crime Control			Anti-Terrorism	
	CB 1	CB 2	CB 3	NP 1	NP 2	NS 1	NS 2	MT 1	RS 1	RS 2	FC 1	CC 1	CC 2	CC 3	AT 1	AT 2
	Burma	X	X	X	X		X	X	X	X	X		X		X	
Burundi	X	X		X		X	X	X	X	X		X		X		
Cambodia	X	X		X		X	X	X	X	X		X	X			
Cameroon	X	X		X		X	X	X	X	X		X		X		
Canada	X										X					
Cape Verde	X	X		X		X	X	X	X	X		X		X		
Central African Republic	X	X		X		X	X	X	X	X		X		X		
Chad	X	X		X		X	X	X	X	X		X		X		
Chile	X	X		X		X	X	X	X	X	X	X		X		
China	X	X	X	X		X	X	X	X	X		X		X		
Colombia	X	X		X		X	X	X	X	X	X	X		X		
Comoros	X	X		X		X	X	X	X	X		X		X		
! Congo (Democratic Republic of the)	X	X		X		X	X	X	X	X		X		X		

Commerce Country Chart

Reason for Control

Countries	Chemical & Biological Weapons			Nuclear Nonproliferation		National Security		Missile Tech	Regional Stability		Firearms Convention	Crime Control			Anti-Terrorism	
	CB 1	CB 2	CB 3	NP 1	NP 2	NS 1	NS 2	MT 1	RS 1	RS 2	FC 1	CC 1	CC 2	CC 3	AT 1	AT 2
	! Congo (Republic of the)	X	X		X		X	X	X	X	X		X		X	
Costa Rica	X	X		X		X	X	X	X	X	X	X		X		
Cote d'Ivoire	X	X		X		X	X	X	X	X		X		X		
Croatia	X	X		X		X	X	X	X	X		X		X		
Cuba	See part 746 of the EAR to determine whether a license is required in order to export or reexport to this destination.															
Cyprus	X					X	X	X	X	X		X		X		
Czech Republic	X					X	X	X	X							
Denmark	X					X		X	X							
Djibouti	X	X		X		X	X	X	X	X		X		X		
Dominica	X	X		X		X	X	X	X	X	X	X		X		
Dominican Republic	X	X		X		X	X	X	X	X	X	X		X		
! East Timor	X	X		X		X	X	X	X	X		X		X		
Ecuador	X	X		X		X	X	X	X	X	X	X		X		
Egypt	X	X	X	X		X	X	X	X	X		X		X		

Commerce Country Chart

Reason for Control

Countries	Chemical & Biological Weapons			Nuclear Nonproliferation		National Security		Missile Tech	Regional Stability		Firearms Convention	Crime Control			Anti-Terrorism	
	CB 1	CB 2	CB 3	NP 1	NP 2	NS 1	NS 2	MT 1	RS 1	RS 2	FC 1	CC 1	CC 2	CC 3	AT 1	AT 2
	El Salvador	X	X		X		X	X	X	X	X	X	X		X	
Equatorial Guinea	X	X		X		X	X	X	X	X		X		X		
Eritrea	X	X		X		X	X	X	X	X		X		X		
Estonia	X	X		X		X	X	X	X	X		X	X			
Ethiopia	X	X		X		X	X	X	X	X		X		X		
Fiji	X	X		X		X	X	X	X	X		X		X		
Finland	X					X		X	X	X		X		X		
France	X					X		X	X							
Gabon	X	X		X		X	X	X	X	X		X		X		
Gambia, The	X	X		X		X	X	X	X	X		X		X		
Georgia	X	X	X	X		X	X	X	X	X		X	X			
Germany	X					X		X	X							
Ghana	X	X		X		X	X	X	X	X		X		X		
Greece	X					X		X	X							

Commerce Country Chart

Reason for Control

Countries	Chemical & Biological Weapons			Nuclear Nonproliferation		National Security		Missile Tech	Regional Stability		Firearms Convention	Crime Control			Anti-Terrorism	
	CB 1	CB 2	CB 3	NP 1	NP 2	NS 1	NS 2	MT 1	RS 1	RS 2	FC 1	CC 1	CC 2	CC 3	AT 1	AT 2
	Grenada	X	X		X		X	X	X	X	X	X	X		X	
Guatemala	X	X		X		X	X	X	X	X	X	X		X		
Guinea	X	X		X		X	X	X	X	X		X		X		
Guinea-Bissau	X	X		X		X	X	X	X	X		X		X		
Guyana	X	X		X		X	X	X	X	X	X	X		X		
Haiti	X	X		X		X	X	X	X	X	X	X		X		
Honduras	X	X		X		X	X	X	X	X	X	X		X		
Hong Kong	X	X		X		X		X	X	X		X		X		
Hungary	X					X	X	X	X							
Iceland	X			X		X	X	X	X							
India	X	X	X	X	X	X	X	X	X	X		X		X		
Indonesia	X	X		X		X	X	X	X	X		X		X		
Iran	See part 746 of the EAR to determine whether a license is required in order to export or reexport to this destination.															
Iraq ¹	See part 746 of the EAR to determine whether a license is required in order to export or reexport to this destination.															

Commerce Country Chart

Reason for Control

Countries	Chemical & Biological Weapons			Nuclear Nonproliferation		National Security		Missile Tech	Regional Stability		Firearms Convention	Crime Control			Anti-Terrorism	
	CB 1	CB 2	CB 3	NP 1	NP 2	NS 1	NS 2	MT 1	RS 1	RS 2	FC 1	CC 1	CC 2	CC 3	AT 1	AT 2
	Ireland	X					X		X	X	X		X		X	
Israel	X	X	X	X	X	X	X	X	X	X		X		X		
Italy	X					X		X	X							
Jamaica	X	X		X		X	X	X	X	X	X	X		X		X
Japan	X					X		X	X							
Jordan	X	X	X	X		X	X	X	X	X		X		X		
Kazakhstan	X	X	X			X	X	X	X	X		X	X			
Kenya	X	X		X		X	X	X	X	X		X		X		
Kiribati	X	X		X		X	X	X	X	X		X		X		
Korea, North	X	X	X	X	X	X	X	X	X	X		X	X	X	X	X
Korea, South	X					X		X	X	X		X		X		
Kuwait	X	X	X	X		X	X	X	X	X		X		X		
Kyrgyzstan	X	X	X	X		X	X	X	X	X		X	X			
Laos	X	X		X		X	X	X	X	X		X	X			

Commerce Country Chart

Reason for Control

Countries	Chemical & Biological Weapons			Nuclear Nonproliferation		National Security		Missile Tech	Regional Stability		Firearms Convention	Crime Control			Anti-Terrorism	
	CB 1	CB 2	CB 3	NP 1	NP 2	NS 1	NS 2	MT 1	RS 1	RS 2	FC 1	CC 1	CC 2	CC 3	AT 1	AT 2
	Latvia	X	X				X	X	X	X	X		X	X		
Lebanon	X	X	X	X		X	X	X	X	X		X		X		
Lesotho	X	X		X		X	X	X	X	X		X		X		
Liberia	X	X		X		X	X	X	X	X		X		X		
! Libya	X	X	X	X		X	X	X	X	X		X		X	X	
Liechtenstein	X	X		X		X	X	X	X	X		X		X		
Lithuania	X	X		X		X	X	X	X	X		X	X			
Luxembourg	X					X		X	X							
Macau	X	X	X	X		X	X	X	X	X		X		X		
! Macedonia (The Former Yugoslav Republic of)	X	X		X		X	X	X	X	X		X		X		
Madagascar	X	X		X		X	X	X	X	X		X		X		
Malawi	X	X		X		X	X	X	X	X		X		X		
Malaysia	X	X		X		X	X	X	X	X		X		X		

Commerce Country Chart

Reason for Control

Countries	Chemical & Biological Weapons			Nuclear Nonproliferation		National Security		Missile Tech	Regional Stability		Firearms Convention	Crime Control			Anti-Terrorism	
	CB 1	CB 2	CB 3	NP 1	NP 2	NS 1	NS 2	MT 1	RS 1	RS 2	FC 1	CC 1	CC 2	CC 3	AT 1	AT 2
	Maldives	X	X		X		X	X	X	X	X		X		X	
Mali	X	X		X		X	X	X	X	X		X		X		
Malta	X	X		X		X	X	X	X	X		X		X		
Marshall Islands	X	X		X		X	X	X	X	X		X		X		
Mauritania	X	X		X		X	X	X	X	X		X		X		
Mauritius	X	X		X		X	X	X	X	X		X		X		
Mexico	X	X		X		X	X	X	X	X	X	X		X		X
! Micronesia (Federated States of)	X	X		X		X	X	X	X	X		X		X		
Moldova	X	X	X	X		X	X	X	X	X		X	X			
Monaco	X	X		X		X	X	X	X	X		X		X		
Mongolia	X	X	X	X		X	X	X	X	X		X	X			
Morocco	X	X		X		X	X	X	X	X		X		X		
Mozambique	X	X		X		X	X	X	X	X		X		X		
Namibia	X	X		X		X	X	X	X	X		X		X		

Commerce Country Chart

Reason for Control

Countries	Chemical & Biological Weapons			Nuclear Nonproliferation		National Security		Missile Tech	Regional Stability		Firearms Convention	Crime Control			Anti-Terrorism	
	CB 1	CB 2	CB 3	NP 1	NP 2	NS 1	NS 2	MT 1	RS 1	RS 2	FC 1	CC 1	CC 2	CC 3	AT 1	AT 2
	Nauru	X	X		X		X	X	X	X	X		X		X	
Nepal	X	X		X		X	X	X	X	X		X		X		
Netherlands	X					X		X	X							
! Netherlands Antilles	X	X		X		X	X	X	X	X		X		X		
New Zealand	X					X		X	X							
Nicaragua	X	X		X		X	X	X	X	X	X	X		X		X
Niger	X	X		X		X	X	X	X	X		X		X		X
Nigeria	X	X		X		X	X	X	X	X		X		X		X
Norway	X					X		X	X							
Oman	X	X	X	X		X	X	X	X	X		X		X		X
Pakistan	X	X	X	X	X	X	X	X	X	X		X		X		X
Palau	X	X		X		X	X	X	X	X		X		X		X
Panama	X	X		X		X	X	X	X	X	X	X		X		X
Papua New Guinea	X	X		X		X	X	X	X	X		X		X		X

Commerce Country Chart

Reason for Control

Countries	Chemical & Biological Weapons			Nuclear Nonproliferation		National Security		Missile Tech	Regional Stability		Firearms Convention	Crime Control			Anti-Terrorism	
	CB 1	CB 2	CB 3	NP 1	NP 2	NS 1	NS 2	MT 1	RS 1	RS 2	FC 1	CC 1	CC 2	CC 3	AT 1	AT 2
	Paraguay	X	X		X		X	X	X	X	X	X	X		X	
Peru	X	X		X		X	X	X	X	X	X	X		X		
Philippines	X	X		X		X	X	X	X	X				X		X
Poland	X					X	X	X	X							
Portugal	X					X		X	X							
Qatar	X	X	X	X		X	X	X	X	X			X		X	
Romania	X					X	X	X	X	X			X	X		
Russia	X	X	X			X	X	X	X	X			X	X		
Rwanda ¹	X	X		X		X	X	X	X	X			X	X	X	
St. Kitts & Nevis	X	X	X	X		X	X	X	X	X	X		X		X	
St. Lucia	X	X		X		X	X	X	X	X	X		X		X	
! Saint Vincent and the Grenadines	X	X		X		X	X	X	X	X	X		X		X	
! Samoa	X	X		X		X	X	X	X	X			X		X	
San Marino	X	X		X		X	X	X	X	X			X		X	

Commerce Country Chart

Reason for Control

Countries	Chemical & Biological Weapons			Nuclear Nonproliferation		National Security		Missile Tech	Regional Stability		Firearms Convention	Crime Control			Anti-Terrorism	
	CB 1	CB 2	CB 3	NP 1	NP 2	NS 1	NS 2	MT 1	RS 1	RS 2	FC 1	CC 1	CC 2	CC 3	AT 1	AT 2
	Sao Tome & Principe	X	X		X		X	X	X	X	X		X		X	
Saudi Arabia	X	X	X	X		X	X	X	X	X		X		X		
Senegal	X	X		X		X	X	X	X	X		X		X		
! Serbia and Montenegro	X	X		X		X	X	X	X	X		X	X	X		
Seychelles	X	X		X		X	X	X	X	X		X		X		
Sierra Leone	X	X		X		X	X	X	X	X		X		X		
Singapore	X	X		X		X	X	X	X	X		X		X		
Slovakia	X					X	X	X	X	X		X		X		
Slovenia	X	X				X	X	X	X	X		X		X		
Solomon Islands	X	X		X		X	X	X	X	X		X		X		
Somalia	X	X		X		X	X	X	X	X		X		X		
South Africa	X	X				X	X	X	X	X		X		X		
Spain	X					X		X	X							
Sri Lanka	X	X		X		X	X	X	X	X		X		X		

Commerce Country Chart

Reason for Control

Countries	Chemical & Biological Weapons			Nuclear Nonproliferation		National Security		Missile Tech	Regional Stability		Firearms Convention	Crime Control			Anti-Terrorism	
	CB 1	CB 2	CB 3	NP 1	NP 2	NS 1	NS 2	MT 1	RS 1	RS 2	FC 1	CC 1	CC 2	CC 3	AT 1	AT 2
	Sudan	X	X		X		X	X	X	X	X		X		X	X
Suriname	X	X		X		X	X	X	X	X	X	X		X		
Swaziland	X	X		X		X	X	X	X	X		X		X		
Sweden	X					X		X	X	X		X		X		
Switzerland	X					X		X	X	X		X		X		
Syria	X	X	X	X		X	X	X	X	X		X		X	X	X
Taiwan	X	X	X	X		X	X	X	X	X		X		X		
Tajikistan	X	X	X	X		X	X	X	X	X		X	X			
Tanzania	X	X		X		X	X	X	X	X		X		X		
Thailand	X	X		X		X	X	X	X	X		X		X		
Togo	X	X		X		X	X	X	X	X		X		X		
Tonga	X	X		X		X	X	X	X	X		X		X		
Trinidad & Tobago	X	X		X		X	X	X	X	X	X	X		X		
Tunisia	X	X		X		X	X	X	X	X		X		X		

Commerce Country Chart

Reason for Control

Countries	Chemical & Biological Weapons			Nuclear Nonproliferation		National Security		Missile Tech	Regional Stability		Firearms Convention	Crime Control			Anti-Terrorism	
	CB 1	CB 2	CB 3	NP 1	NP 2	NS 1	NS 2	MT 1	RS 1	RS 2	FC 1	CC 1	CC 2	CC 3	AT 1	AT 2
	Turkey	X					X		X	X						
Turkmenistan	X	X	X	X		X	X	X	X	X		X	X			
Tuvalu	X	X		X		X	X	X	X	X		X		X		
Uganda	X	X		X		X	X	X	X	X		X		X		
Ukraine	X	X	X			X	X	X	X	X		X	X			
United Arab Emirates	X	X	X	X		X	X	X	X	X		X		X		
United Kingdom	X					X		X	X							
Uruguay	X	X		X		X	X	X	X	X	X	X		X		
Uzbekistan	X	X	X	X		X	X	X	X	X		X	X			
Vanuatu	X	X		X		X	X	X	X	X		X		X		
Vatican City	X	X		X		X	X	X	X	X		X		X		
Venezuela	X	X		X		X	X	X	X	X	X	X		X		
Vietnam	X	X	X	X		X	X	X	X	X		X	X			
Western Sahara	X	X		X		X	X	X	X	X		X		X		

Commerce Country Chart

Reason for Control

Countries	Chemical & Biological Weapons			Nuclear Nonproliferation		National Security		Missile Tech	Regional Stability		Firearms Convention	Crime Control			Anti-Terrorism	
	CB 1	CB 2	CB 3	NP 1	NP 2	NS 1	NS 2	MT 1	RS 1	RS 2	FC 1	CC 1	CC 2	CC 3	AT 1	AT 2
	Yemen	X	X	X	X		X	X	X	X	X		X		X	
Zambia	X	X		X		X	X	X	X	X		X		X		
Zimbabwe	X	X		X		X	X	X	X	X		X		X		

¹ This country is subject to United Nations Sanctions. See part 746 of the EAR for additional OFAC licensing requirements that may apply to your proposed transaction.